Combining Runtime PM and suspend/resume

Kevin Hilman khilman@linaro.org

For an Introduction to runtime PM http://people.linaro.org/~khilman/runtime_PM.html

Tomorrow

Happy together

Example: OMAP I2C driver

Needed during suspend by other drivers

- I2C-connected RTC
- regulators on I2C-connected PMIC

Solution:

- runtime PM only (no suspend/resume hooks)
- full (re)init per xfer; stateless

Quiz 1: What if I2C driver implemented suspend and was suspended before RTC?

Quiz 2: Who decides suspend ordering?

Great, so...

runtime PM, plus a little "enforcement" in ->suspend() gets me both... right?

Yes...

Well...

Almost...

Tricky: async callbacks

PM workqueue frozen during suspend

- Asynchronous callbacks happen via PM core workqueue (pm_wq)
- workqueue frozen during suspend
- Result: no async callbacks

Solution: use _sync() methods

Tricky: Autosuspend timeouts

Driver does some work during ->suspend()

- get sync()
- _put_sync_autosuspend()
- autosuspend callbacks are asynchronous
- · Result: device left runtime enabled

Solution: PM domain magic

Tricky: PM core "protections"

```
PM core: device prepare()
```

- · increments usecount, decrements in complete()
- · effectively disables runtime suspend (but not resume)

```
Example: device runtime suspended: usecount = 0
```

- PM core prepare: get noresume(): usecount = 1
- driver ->suspend(): get sync(): usecount = 2
- · driver uses HW
- driver ->suspend(): _put_sync(): usecount = 1

Result: stuck with usecount > 0, runtime enabled

Solution: PM domain magic

Tricky: userspace disable

runtime PM can be disabled from userspace

```
# echo on > /sys/devices/.../power/control
```

Oops, drivers using only runtime PM will be left runtime enabled during suspend.

Solution: PM domain magic

Use "late" callbacks

Ensure all devices are suspended

```
struct dev_pm_ops {
 [...]
 int (*suspend_late)(struct device *dev);
 int (*resume_early)(struct device *dev);
};
struct dev_pm_domain {
 struct dev_pm_ops ops;
};
```

The magic trick

Runtime suspend "enforced" for stuck devices

What next?

- better understand PM core protections in device_prepare()
- Help PM domains proliferate
- · What else?

¿ Questions ?

結束